

Journal of Research

of the

National Institute of Standards and Technology

March - April 2004, Vol. 109, No. 2 ISSN 1044-677X

National Institute of Standards and Technology
Technology Administration, U.S. Department of Commerce

Available Online http://www.nist.gov/ires he National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology ... needed to improve product quality, to modernize manufacturing processes, to ensure product reliability ... and to facilitate rapid commercialization ... of products based on new scientific discoveries."

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information visit the NIST Website at http://www.nist.gov, or contact the Publications and Program Inquiries Desk, 301-975-3058.

Office of the Director

- National Quality Program
- · International and Academic Affairs

Technology Services

- Standards Services
- Technology Partnerships
- Measurement Services
- Information Services
- Weights and Measures

Advanced Technology Program

- Economic Assessment
- Information Technology and Applications
- Chemistry and Life Sciences
- · Electronics and Photonics Technology

Manufacturing Extension Partnership Program

- Regional Programs
- National Programs
- Program Development

Electronics and Electrical Engineering Laboratory

- Microelectronics
- Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Radio-Frequency Technology¹
- Electromagnetic Technology¹
- Optoelectronics¹
- Magnetic Technology¹

Materials Science and Engineering Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- NIST Center for Neutron Research

Chemical Science and Technology Laboratory

- Biotechnology
- Process Measurements
- Surface and Microanalysis Science
- Physical and Chemical Properties²
- Analytical Chemistry

Physics Laboratory

- Electron and Optical Physics
- Atomic Physics
- Optical Technology
- Ionizing Radiation
- Time and Frequency¹
- Quantum Physics¹

Manufacturing Engineering Laboratory

- Precision Engineering
- Manufacturing Metrology
- Intelligent Systems
- Fabrication Technology
- Manufacturing Systems Integration

Building and Fire Research Laboratory

- Applied Economics
- · Materials and Construction Research
- Building Environment
- · Fire Research

Information Technology Laboratory

- Mathematical and Computational Sciences²
- Advanced Network Technologies
- Computer Security
- Information Access
- Convergent Information Systems
- Information Services and Computing
- Software Diagnostics and Conformance Testing
- Statistical Engineering

Journal of Research of the National Institute of Standards and Technology

Volume 109 Number 2 March–April 2004

Board of Editors

Available online
http://www.nist.gov/jres

Theodore V. Vorburger Chief Editor

Robert L. Watters, Jr., Technology Services

James K. Olthoff, Electronics and Electrical Engineering Laboratory

Craig M. Shakarji, Manufacturing Engineering Laboratory

Cynthia J. Zeissler, Chemical Science and Technology Laboratory

Joseph P. Rice, Physics Laboratory

Clare M. Allocca, Materials Science and Engineering Laboratory

Nicos S. Martys, Building and Fire Research Laboratory

Alan H. Goldfine, Information Technology Laboratory

Walter S. Liggett, Jr., Information Technology Laboratory

Clifton M. Carey, Paffenbarger Research Center

Barry N. Taylor, Chief Editor Emeritus

Julian M. Ives

Managing Editor, and Technical Production Editor

Ilse E. Putman, Karen J. Wick

Electronic Composition

U.S. Department of Commerce—Donald L. Evans, Secretary
Technology Administration—Phillip J. Bond, Under Secretary of Commerce for Technology
National Institute of Standards and Technology—Arden L. Bement, Jr., Director

Cover: The plot in the foreground represents an early version of the dendrochronological radiocarbon dating calibration curve, showing deviations from the ¹⁴C age based on the nuclear half-life. Calibration of the natural variations of radiocarbon back to ca. 5000 BC was made possible by the availability of 10 year units of Bristlecone pine tree rings. At the time (1970), the Bristlecone pine, shown in the "window" of the plot, constituted the sole source of dendro-dated wood beyond the range of sequoia and Egyptian material (Ferguson, 1970).

Discovery of the natural variations of radiocarbon (de Vries, 1958) spawned new fields of ¹⁴C geophysics. Refined measurements of the secular variations and shorter term fine structure in the plot have been critical to advances in archaeomagnetism, quantitative understanding of the global carbon cycle, and links between solar activity, cosmic ray intensity, and climate.

Credits: The cover illustration is an adaptation of Fig. 5 (p. 191) of the article on the metrological history of radiocarbon dating. The figure derives from Fig. 1 (p. 110) of the Nobel Symposium on Radiocarbon Variations and Absolute Chronology (copyright 1970, the Nobel Foundation, used with permission). The photograph of the bristlecone pine was made available by D. J. Donahue, first director of the Accelerator Mass Spectrometry Laboratory at the University of Arizona. Cover art arranged by C. Carey.

References: C. W. Ferguson, Dendrochronology of bristlecone pine, *Pinus aristata*. Establishment of a 7484-year chronology in the White Mountains of eastern-central California, U.S.A., in *Radiocarbon Variations and Absolute Chronology*, I. U. Olsson, ed., Almqvist & Wiksell, Stockholm (1970) pp. 237-259. Hl. de Vries, Variations in concentration of radiocarbon with time and location on earth, Koninklijke Nederlandse Akademie van Wetenschappen, Proc. Ser. B, **61**, 94-102 (1958).

The Journal of Research of the National Institute of Standards and Technology, the flagship periodic publication of the national metrology institute of the United States, features advances in metrology and related fields of physical science, engineering, applied mathematics, statistics, biotechnology, and information technology that reflect the scientific and technical programs of the Institute. The Journal publishes papers on instrumentation for making accurate measurements, mathematical models of physical phenomena, including computational models, critical data, calibration techniques, well-characterized reference materials, and quality assurance programs that report the results of current NIST work in these areas. Occasionally, a Special Issue of the Journal is devoted to papers on a single topic. Also appearing on occasion are review articles and reports on conferences and workshops sponsored in whole or in part by NIST.

Contents

Available online http://www.nist.gov/jres

Articles

Institut Basilian		
Invited Review The Remarkable Metrological History of Radiocarbon Dating [II]	L. A. Currie	185
Characterization of Combinatorial Polymer Blend Composition Gradients by FTIR Microspectroscopy	Naomi Eidelman, and Carl G. Simon, Jr.	219
Spot Weld Analysis With 2D Ultrasonic Arrays	A. A. Denisov, C. M. Shakarji, B. B. Lawford, R. Gr. Maev, and J. M. Paille	233
Standard Reference Materials (SRMs) for the Calibration and Validation of Analytical Methods for PCBs (as Aroclor Mixtures)	Dianne L. Poster, Michele M. Schantz, Stefan D. Leigh, and Stephen A. Wise	245
Simulation of Sheared Suspensions With a Parallel Implementation of QDPD	James S. Sims and Nicos Martys	267
Software Architecture for a Virtual Environment for Nano Scale Assembly (VENSA)	Yong-Gu Lee, Kevin W. Lyons, and Shaw C. Feng	279
Intramural Comparison of NIST Laser and Optical Fiber Power Calibrations	John H. Lehman, Igor Vayshenker, David J. Livigni, and Joshua Hadler	291
Errata		
Erratum: Statistical Interpretation of Key Comparison Reference Value and Degrees of Equivalence	R. N. Kacker, R. U. Datla, and A. C. Parr	299
Erratum: New National Air-Kerma-Strength Standards for ¹²⁵ I and ¹⁰³ Pd Brachytherapy Seeds	Stephen M. Seltzer, Paul J. Lamperti, Robert Loevinger, Michael G. Mitch, James T. Weaver, and Bert M. Coursey	301
Erratum: Determining the Magnetic Properties of 1 kg Mass Standards	Richard S. Davis	303